Scientific Computing Group #### NCCS USERS MEETING Ricky A. Kendall March 27, 2007 #### Ten Commandments for HPC I. Applications VI. Applications II. Applications VII. Applications III. Applications VIII. Applications IV. Applications IX. Applications V. Applications X. Applications High-Level Consultation **Project** **Applications** Visualization **End-to-End** Whatever it Takes! ## Scientific Computing Tasks and Deliverables - Project partnerships in science, visualization, workflow, and data analytics - Level of integration is dependent upon the project - High-level user assistance - Main staff function. Whatever it takes! - Algorithmic development at scale - For scientific codes, visualization and workflow - Application and library code optimization and scaling - How to use the LCF resources for science - User voice within LCF planning exercises - Users are the focus. - Requirements gathering, documentation - What's next for our users and our center - Exploiting parallel I/O & other technologies in applications - Specific focus for targeted applications - Acquiring & deploying viz and end-to-end systems - Infrastructure building and discovery. - Benchmarking and evaluation exercises with Vendor interaction - Learning how to best use current and new LCF resources. # Partnership with Projects on LCF resources # Algorithmic and programming model development at scale - Complex Tradeoffs for applications - Usually among storage, computation and communication - Redesign new methods - Fixed grid to AMR grids - Programming model changes - Message passing to one-sided model transformation # Application and Library Optimization and Scaling #### Applications for the LCF systems - Catamount issues for Apps - Dual Core/Single core settings - Compiler flags for optimal performance (Application/Library specific) - Modifications for scaling #### Libraries Built and kept up-to-date - HDF5, PETSc, FFTW, etc. ### Requirements Gathering and Documentation - Participate in Applications Requirements Council (ARC) - Determine requirements for applications on the machine - Algorithmic - Programming models - Architectural - Infrastructure - Develop ties to applications areas not currently at scale on the machine - Work with developers to understand application properties - Memory footprint - Algorithmic scalability - Potential for future resources #### The Staff #### Visualization - Sean Ahern (Task Lead) - Ross Toedte - Jamison Daniel - George Ostrouchov - David Banks #### End to End Solutions - Scott Klasky (Task Lead) - Chen Jin - Roselyne Barreto #### The Staff ### Computational Science - Richard Barrett - Mark Fahey - Ricky Kendall - Jeff Kuehn - Bronson Messer - Richard Mills - Arnold Tharrington - Trey White - Vickie Lynch - Sadaf Alam - Markus Eisenbach - Edo Apra - Ramanan Sankaran